Asteroseismology: a method for characterizing exoplanet host stars ## Global oscillation properties ## Kepler asteroseismic survey ## Scaling relations #### Model grid-based methods ## Fitting the frequencies ## Kepler-21: a love story - 1.64±0.04 R_e planet in a 2.8-day orbit around an oscillating F subgiant - Asteroseismic target prior to exoplanet discovery, expanded collaboration - radius (1.86±0.04 R_☉), mass (1.34±0.06 M_☉), age (2.84±0.34 Gyr) ## Kepler-22: habitable super-Earth - 2.38±0.13 R_e planet with 290-d orbit in habitable zone of G5 host star - Spectroscopy and global oscillation properties for grid-based modeling - radius (0.98±0.02 R_☉), mass (0.97±0.06 M_☉), age (~4 Gyr) ## Kepler-36: formation puzzle ## Kepler-36: formation puzzle ## Kepler-37: smallest exoplanet - 0.3 / 0.74 / 2.0 R_e planets in 13 / 21 / 39 day orbits (no TTVs yet detected) - radius $(0.77\pm0.02 R_{\odot})$, mass $(0.80\pm0.04 \text{ M}_{\odot})$, age (~6 Gyr) - Innermost planet is smaller than Mercury (similar to size of Moon) ## Kepler-68: intermediate density - 2.31 / 0.95 R_e planets in 5.4 / 9.6 day orbits, third planet 0.95 M_J from RVs - Density of the innermost planet is between that of ice giants and the Earth - radius (1.24±0.02 R_☉), mass (1.08±0.05 M_☉), age (6.3±1.7 Gyr) Gilliland et al. (2013, submitted) ## Kepler-50 & 65: obliquities Chaplin et al. (2013, submitted) ## KOI catalog: stellar constraints ## Photometry -vs- Spectroscopy $$\sigma(a) \propto \sigma_{Noise} \cdot T^{-1/2}$$ $$\sigma(f) \propto \sigma_{Noise} \cdot a^{-1} \cdot T^{-1/2}$$ #### Recommendations - Engage asteroseismology community in future exoplanet missions from the start, using implicit European subsidy while supporting US team. - Avoid Participating Scientist program, allocate additional funding through Guest Observer and Archival Data Analysis opportunities instead. - Leverage small telescope networks like SONG, support ground-based asteroseismology of the brightest targets from extended RV campaigns.